

Navy Eight Winner of Intercollegiate Regatta—Washington Is

At Poughkeepsie, New York, the powerful Naval eight won the Poughkeepsie regatta, beating the Washington crew by a half length. The boats are shown just after they crossed the finish line. Wisconsin and Pennsylvania was fourth.

Daily Health Talks

By DR. C. LARMORE PERRY

Dr. Perry will answer any questions pertaining to health for readers of The Evening Herald. Send questions to Dr. Perry, care of The Evening Herald.

CRICKETED TEETH.

Cricketed teeth, in its broadest sense, means "teeth that do not meet together or meet properly. The upper teeth may be too prominent, protruding under the upper lip in a manner that leaves the lower about one half-inch behind. Or, the condition may be reversed and the lower overreach the uppers in the same manner. This condition is known as "prolucclusion."

Some cases of malocclusion may be the direct result of falls, blows on the mouth before the permanent teeth are still present, or perhaps the youngster has been undernourished, stomach trouble, indigestion, poor speech and embarrassment due to lack of facial harmony are due to malocclusion and its accompanying lack of proper food mastication.

All of these conditions are of enough importance to cause the parent to think seriously of the child's dental welfare, and a thorough examination of the growing youngster's teeth, as regards their proper relation to each other will often be of great value.

A physician's viewpoint on your child's dental condition, is a very valuable one, especially if it is every child's normal heritage.

School work, mental development, and physical gain all depend on the proper food and nourishment, and it is up to you to see that your youngsters can advance properly in each of these lines without the fearful handicap of poorly meeting dental arches.

Isn't it much better for your child to wear a few wires and appliances on the teeth for a year or so, and in so doing gain those straight pretty teeth that make smiling a real delight, than to neglect this and have that same boy or girl grow to maturity in poor health and with the ever present thought that a little attention on the part of his or her parents would have prevented such conditions.

Examine your child's mouth and if you find that the teeth are not meeting as they should go to your dentist and have him fit the proper appliances for that particular case.

It is a matter of a few months' time, and a few dollars, but the satisfaction that will come to you from the improved health, mental faculty, facial appearance and, above all, from the knowledge that you are taking advantage of every opportunity to give your child a better start in life will more than compensate for the time and money involved.

The longer you allow the teeth to develop in the wrong position the harder it is for your dentist to correct them. If your child is suffering from malocclusion see your dentist at once.

Question—I have nervous sick headaches about every two weeks which last for four days. I vomit green, bitter fluid. I have tried every pill on the market with no results. Can I do anything to prevent them? Mrs. O. I. Nebr.

Answer—Probably you have never tried a systematic search for the condition causing these headaches. You must have a complete physical examination made, including teeth, throat, eyes, chest, abdomen and pelvis in order to determine the cause of your trouble. Go

MOTHERS AND BABIES ENJOY ANNUAL PARTY

MOTHERS AND BABIES ENJOY ANNUAL PARTY

ANDOVER

The marriage of Miss Elsie Talbot to G. Wayne Williams took place in the Congregational church Tuesday morning at ten o'clock. The ceremony was performed by the Rev. Mr. Haun, of Columbia. The attendants were Miss Mary Gardner, a classmate of Miss Talbot, and the Rev. Dr. N. D. McDonald of the School of Pedagogy, Hartford. Only the parents and brother of the bride witnessed the ceremony. A reception was held at the home of the bride in the afternoon at which only immediate relatives were present. Mr. Worden of Willimantic was caterer. The bride and groom left during the afternoon. Presumably for New York.

MACRI TRIAL

New Haven, Conn., June 24.—Arguments as to a change of venue in the trial of Olympia Macri for the murder of John Bagnano, which occurred on February 28th, last, will be heard before Judge John R. Booth, of Danbury, in the Superior Court here this afternoon.

IN BANKRUPTCY

New Haven, Conn., June 24.—A voluntary petition in bankruptcy was filed with the clerk of the United States District court here today by John Massari, a house painter, of West Haven, who listed his liabilities as \$2,331 and his assets as \$1,055.

MOTHERS AND BABIES ENJOY ANNUAL PARTY

MOTHERS AND BABIES ENJOY ANNUAL PARTY

Ideal weather conditions, a splendid program, and record attendance all contributed to make a thoroughly delightful and picturesque scene of the Annual Cradle Roll Party, held at the South Methodist Episcopal church yesterday afternoon. One hundred and seventy babies and tiny tots of the Cradle Roll age, besides a hundred and thirty older children and adults, including the mothers, filled the Sunday School room to its capacity. The Little Light Bearers, the infant missionary group of the church, were also present for their annual mite box opening.

SCOUT NEWS

Big Time For Scout Officials At Camp Pioneer. The annual outing for Scout Officials of the Hartford County is scheduled for Saturday and Sunday, June 27 and 28 at Camp Pioneer. This is the big time of the year for Scout Masters, Assistant Scout Masters and all Committeemen to enjoy a regular scout week end. The following letter has been received from A. L. Brown of the publicity committee of the Hartford Council. This letter tells the whole story. "Have you reserved Saturday and Sunday, June 27th and 28th for the Annual Jamboree and Outing at Camp Pioneer of the Scoutmasters Troop to which your assistants and committeemen are also invited and urged to attend? If not, take the advice of an old timer and do so at once for this is to be the biggest and best since Camp Pioneer started back in 1920. Tell your wife you will be home Sunday morning in time for breakfast."

and Lawson. Scoutmaster Lawson will roast a chicken. Scoutmaster Hutchinson will demonstrate the art of baking Lumber Jack or hole beans; "Bob" Loomis will weld together some of his famous Camp pies and "Doc" Lane will manufacture concoctions of corn bread and "speckled pup". The latter is a mystery but is guaranteed to be palatable and will be a good "end of a perfect meal." Third, Scoutmaster Chittenden of New London will be able to give us some good ideas on outside handicraft. Fourth, a rousing camp-fire at night where you can smoke up and tell your best fish stories.

When you return to your troops you will have a raft of suggestions, ideas for hikes and overnight camps for your scouts which will be like adding interest to the principle of pleasures represented by your investment of time taken for the trip. First will be the erection of an Admirable lean-to which will be a permanent fixture at Camp Pioneer and a working model for the scouts who are after the Merit Badges of Pioneering etc., and will be useful to you for the future instruction of your troops.

Free \$8.50 SET of famous High Vacuum ATTACHMENTS with each Grand Prize Eureka! Beginning June 1st

This Great Offer May Be Withdrawn At Any Time Think of it! A complete \$8.50 set of the world famous Eureka "high-vacuum" attachments will be given away absolutely free with every purchase of a Grand Prize Eureka. This great offer is made to impress upon women everywhere the remarkable efficiency of the Eureka "high-vacuum" attachments and their utility in the thorough cleaning of mattresses, upholstered furniture, etc. Order your Eureka today and save \$8.50.

Only 49.50 on time ... \$5.00 DOWN EASY MONTHLY PAYMENTS

See the Famous Eureka Test When you see the Grand Prize Eureka (with its bag off) passed over one spot on your rug, you will be surprised at the amount of embedded dirt that will be dis-charged. This test not only will emphasize the actual condition of your floor coverings, but clearly proves the remarkable efficiency of the Eureka "High-Vacuum" principle of cleaning. See the test with the famous Eureka attachments.

FREE TRIAL—ONLY \$5.00 DOWN

Please or mail the coupon today. A brand new Grand Prize Eureka will be delivered to you for free trial. If you then wish to keep it—you can pay as low as \$5.00 down—balance on easy payments—and remember, you will get a complete \$8.50 set of attachments Free. Act promptly—this offer may be withdrawn at anytime.

G. E. KEITH FURNITURE CO. Corner Main and School Streets So. Manchester, Ct.

EUREKA VACUUM CLEANER

Ask to see this famous "High-Vacuum" Test in your own home.

Mail This Free Trial Coupon Today Send me details of your free trial offer. Name Address

Save Money by Buying Your Piano Now!

This New Upright only \$295

Guaranteed 10 years. Beautiful mahogany case. Sweet tones. Made by world's largest piano manufacturer. Price quoted includes such as match, free service for one year and free delivery.

TWO WONDERFUL BARGAINS

Good Used Piano. Walnut case. In good condition. Has fine tone. A bargain at price quoted.

Used Player. Plays well. Has good tone. Will last for years. Step in and hear it.

New Gulbransen Player-Piano only \$450

Product of the world's largest piano factory. 45,000 pianos built every year. A standard player-piano. Not a cheap stencil. Finest materials used. Beautiful mahogany case, and best of all,

Easy To Play.

HEAR THIS PLAYER TODAY.

KEMP'S MUSIC HOUSE

691 MAIN STREET OPEN EVENINGS SOUTH MANCHESTER

SOVIETS RESPONSIBLE.

London, June 24.—The British government is in possession of evidence that the Ohinese disorders have been fomented by "the agents of another government." Foreign Minister Austen Chamberlain told the House of Commons today.

uproar in which the labor members howled down the foreign minister. "Great Britain is giving closest attention to the situation," Chamberlain said.

MAY BE MURDER

Homer, N. Y., June 24.—Was Afion Howe, 14, whose body was found hanging in the unfinished New Homer Academy building yesterday, murdered? Raising this question, the dead child's father, Worden Howe, to-

"He Who Gets Slapped"

State Theatre Friday and Saturday

Three Yale Crews Defeat Crimson Eights on the Thames

By two lengths Yale defeated its traditional rival, Harvard, on the Thames at New London, Conn., as shown above. Harvard betted the Eli oarsmen right up to the finish, Yale fighting to the lead in the third mile. Before the variety, Yale cleaned up the freshman and junior varsity races.

GREENHILL TERRACE IS IDEAL SECTION FOR BEAUTIFUL HOME

Senator Smith Adds 15 Acres to Handsome Development—Sloping Farm Land Makes Appealing Site for Fine Houses—Well Known People Purchase Lots.

With the acquiring of 15 more acres of land on Pitkin and Porter streets Senator Robert J. Smith, local real estate dealer, has completed his original plans to develop a home-site for the better type of houses. Greenhill Terrace, an ideal lay-out on the beautiful hillside which runs back from Pitkin and Porter streets, is now one of Manchester's beauty spots.

Is Beautiful Farm Land. It seems unusual, but nevertheless logical, that one of Manchester's finest farms should evolve into a residential section. The Pitkin farm was always a rich, attractive and inviting spot. Its rolling green fields, sloping gradually up to meet the woodlands which topped Green Hill, always produced a healthy, hearty and generous bearing fruit trees.

Modern in Every Way. This new tract, located in the section of Manchester which goes further back in history, is provided with sewer, water and lights. Gas pipes are being laid today. It is in the heart of the most rapidly growing section of Manchester, just a step from the most traveled thoroughfares in Manchester, Pitkin, Elwood, and Porter streets are completely graded and paved highways on or bordering the tract while Robert, Richard, Raymond, and Waranoke roads are either staked out or being constructed.

Senator Smith first bought the five acre plot where his own home, race, now stands and sold all the lots there. He next acquired the five acres just south of his original purchase. Due to the size of the lots, 90 feet front and 200 feet deep, he had no time to sell in this addition and they are sold. Now he has purchased the rest of the terrace, 15 acres in all, south to Porter street. All the lots on this new section will be large. Most of them are 90 feet front and 200 feet deep, while some of them are 100 by 200 feet. Senator Smith believes that the man who builds a costly home wants plenty of room to set it off with trees and shrubs after it is completed.

Those homes which are finished at Greenhill Terrace are beautiful and set a high standard for those who are to build there in the future. Senator Smith's restrictions imposed upon the purchase of a lot have kept the type of homes on the terrace the best that can be found in any one section of Manchester. Beside the home of Senator Smith which stands on Elwood street these houses already completed are owned by Robert Webber, James Stevenson, Major Harry B. Bissell, Raymond Joyner and Fred Carpenter. Raymond Goslee, James Irving, Laberge Gear and Judge Raymond A. Johnson have homes being built now. Those which are completed follow the Colonial style, with the exception of Major Bissell's which is a handsome brick dwelling.

The streets and lots on the terrace are so laid out that every home will have a beautiful view to the west. The slope of the hillside to the east is just at the right degree so that each lot seems placed on a terrace higher than the one just west. Green Hill, itself at the top of the Smith layout affords a beautiful background for the new homes. On the hill are located several fine residences including the Elia estate, which Frank H. Anderson will occupy, and the handsome home of W. R. Tinker, Jr.

Sidewalks have been constructed on those streets already developed and will be placed on the others as soon as they are read. The cross roads in the tract are so arranged that they lead to highways now being used on the other side of Pitkin street and Waranoke Road will open on to Porter street making the terrace accessible from two main thoroughfares.

Harry Malden, tabulating superintendent of Cheney's, Read Richardson of The Manchester Trust Co., Norman Cuddeback, superintendent of the Weaving mill timetudy department, Charles Felber, assistant production manager in the silk mills, and F. A. Verplanck, superintendent of Ninth District Schools.

To Rush Development. Senator Smith intends to devote considerable of his time the next two months supervising the development of the Terrace and in disposing of those lots which he has left. He has a standing invitation to the people of Manchester and any others interested to drive or walk to the tract. He will be in his office at 1009 Main street or at his home at 27 Elwood street, to quote terms and prices on the lots on the terrace.

HEBRON

Mr. and Mrs. Leslie Ward of Hartford spent the week-end here and were at Columbia lake Sunday afternoon with a party of relatives and friends. While bathing, Mrs. Mary Elizabeth Cummings in practicing the swimming stroke became frightened and losing control of herself sank twice. The screams of her sisters attracted the attention of a cottager who dove in and swam to her rescue. She was unconscious when brought to shore but quickly regained her senses. The water was not very deep where she was bathing but in her frightened condition she narrowly escaped drowning.

Mr. and Mrs. Clarence Porter have bought the store property belonging to the estate of the late Miss Ellen Buell. The store was formerly operated by the late George S. Bestor and since that time it has been operated by many others. It is being put into shape for occupancy by the new owners. The complete list of teachers for the Hebron schools is as follows: Center schools, Misses Mertelle Goodwin and Dorothy Foster; Amston, Miss Alice Whitney; Jagger school, Miss Tillie Friedrich; Jones Street, Miss M. Elizabeth Slick; Lord school, Miss Esther Lord; W. H. school, Miss Marcia Zabriske; Gilead Hill, Miss Pamela Brousseau. There has as yet been no teacher engaged for the Advent school at Hopevale.

A ball game was played at Columbia on Saturday with a team from Willimantic resulting in a victory for the Hebron team in a score of 15 to 0. A game played on Sunday in Yantic between a picked team from Hebron and Hampton and the Yantic team resulted in a victory for Yantic, score 11 to 7. Harold Holcomb and family of Hartford spent the week-end at their "Stone House" cottage near the Marlborough line. Mr. and Mrs. C. G. Allen of Hartford were at their Burroughs Hill place for the week-end.

Casualties continue to be reported concerning the storm of Saturday afternoon. At the Stikins farm on Burnt Hill a cow was struck by lightning and killed. Near that place over the Andover line a valuable calf owned by Louis Whitcomb was killed in the same way. Mrs. Sherwood Miner, her son Charles, her daughter, Mrs. Harold Gray, and two children, visited Miss Hannah Fuller in East Hadam on Sunday.

Mr. and Mrs. John N. Hewitt and Mrs. George Mitchell went on a motor trip on Sunday visiting several of the beaches along the Sound.

WEATHER CONDITIONS.

The western disturbance is central this morning over Iowa and moving slowly eastward. It is raising unsettled weather with local showers and thunderstorms from Colorado eastward to Ohio and from Tennessee northward to Canada. The greatest amount of rain reported for the last 24 hours was 2.74 inches at Omaha, Neb. Moderate temperatures continue in all the northern districts. Conditions favor for this vicinity fair followed by unsettled weather and probably local showers.

Table with columns: Location, Weather, Bar., Therm. Values for various cities like Atlanta, Boston, Chicago, etc.

STOCK SALES.

New York, June 23.—Stocks that sold at ex-dividend today are Aills Chalmers Preferred 1 3/4 per cent. quarterly; International Business Machine, \$2.00 quarterly; Pittsburgh Steel Company Common, 1 per cent. quarterly, and the Seaboard National Bank, 4 per cent. quarterly.

President Greet's Spelling Bee Champs

The nine best children spellers in the United States were received on the White House lawn by the President. They are (l. to r.) Dorothy Karrick, Detroit, Mich.; Helen Fisher, Akron, O.; Edna Stover, Trenton, N. J.; Patrick Kelly, New Haven, Conn.; the President, Lorraine Mackey, Oklahoma; Frank Neuhouser, Louisville, Ky.; Almada Pennington, Houston, Tex.; Mary Daniel, Hartford, Conn., and Mary Coddens, South Bend, Ind.

THEATRES

SACKCLOTH AND SCARLET GAY PARISIAN STORY AT THE STATE THEATER AT CIRCLE TOMORROW

Tender Story of a Girl's Devotion to Shield Another—Stirring Scenes of Canada and Washington, D. C.

The emotion which reaches the heart the quickest of all—unselfish love—is the theme of the splendid photoplay, "Sackcloth and Scarlet," at the State theatre tonight and tomorrow afternoon and evening. The story is an adaptation of George Gibbs' famous novel. The leading role is taken by Alice Terry, star of "Scaramouche," "The Four Horsemen," and "The Prisoner of Zenda." Dorothy Sebastian and "The Follies," and Orville Caldwell, "The Miracle," are in the supporting cast.

"Sackcloth and Scarlet" was adapted for the screen by Tom Geraghty. Jules Furtimann and George Gibbs and also serially in the Red Book Magazine. It deals with the lives of two girls, sisters, all alone in the world. The younger of the two is the flighty sort who does her hair first and thinking afterward. Out in the wild and woolly west in search of adventure she gets into trouble with a handsome young mountain guide and camps there when he asks her to marry him. Later a baby boy is born in a little French village where Joan (Alice Terry) takes her sister.

Back in Washington with friends, Joan meets and falls in love with the same fellow who has made good and is now representing his town-folk in Congress. But the other girl comes back from France and all but ruins the happiness of her sister.

Your Bobby? AMHO Swimming Suits. Distinctly better for swimming. No finer form fitting, long wearing, comfortable swimming suit has ever been offered.

JOHN L. OLSON 699 MAIN ST. 50 MANCHESTER. Follow Peter Paint's Advice. PHONE 1400. "He Who Gets Slapped" State Theatre Friday and Saturday

REPORT OF SCHOOL NURSES ON MONEY APPROPRIATED BY EDUCATIONAL CLUB FOR CORRECTIVE WORK.

Ninth District—Miss Ferderber Appropriated by Educational Club... Spent for removal of tonsils, glasses, medication for gotter, and ear conditions... Loaned for removal of tonsils and for glasses. Refunded to Club by parents... Corrected by glasses.

LIGHTNING BOLT SEARS BOY'S FOOT

Gardner, Mass.—Toimi Taavitsainen aged ten is in a hospital with a badly burned left foot, as a result of being struck by a bolt of lightning.

Dental service for Eskimo and Indian children living in scattered villages of Alaska has been started by the Government.

AUGUSTA COTTAGE

Sound View, Conn. Make reservations now for your summer vacation at the Shore. Miss Agnes Tammany, P. O. Box 194, Sound View, Ct.

Ask for Horlick's THE ORIGINAL Malted Milk Safe Milk and Diet For Infants, Invalids, The Aged Nourishing—Digestible—No Cooking. Avoid Imitations—Substitutes

DOUBLE FEATURE BILL AT THE PARK TONIGHT A great show and you certainly get your money's worth at the Park theatre last night after the showing of "Lovers Lane," one of the best love stories that was ever known and then for the men they saw one of the fastest western dramas of the season, "The Bandit's Baby," with that popular western star, Fred Thompson; also on the same bill a Comedy and News was shown.

Fred A. Moorhouse ARCHITECT AND ENGINEER 647 Main Street Telephone 782-2.

SIGHT TESTING Glasses Fitted Walter Oliver Optometrist 615 Main Street So. Manchester Hours: 10:15 A. M. to 5 P. M. Telephone 39-3

U. S. TEAM AHEAD. Hurlingham, Eng. June 24.—In spite of a wet field and a drizzle of rain, the United States Army polo team got away to a snappy start today in the second match of their series with Great Britain and were leading two goals to one at the end of the second chukker. The Americans rode sensationally in the soft going at the outset and scored two goals before the British found themselves. The latter made their lone tally in the second period in which the Yankees failed to score. America won the first match of the series by eight goals to four.

INSIST AND DEMAND GET THE REAL MALTIP BRAND IF YOUR GROCER WON'T COMPLY SEND TO US FOR YOUR SUPPLY. GENUINE MALTIP Maltip Blend Maltip Wurzburger Maltip Bohemian Maltip Redemixt Maltip Double Strength BEST YOU CAN BUY SINCE THE COUNTRY WENT DRY At Hardware Stores, Department Stores and Grocery Stores. Real old-time satisfaction. It Takes The Best To Make The Best. CITY PAPER CO., Distributors 218 State Street Hartford

HAVE YOU EVER SEEN THE IDEAL HOME SECTION GREENHILL TERRACE? The lots measure 100x200 feet and 90x200 feet at regular prices. Read These Restrictions One-family dwellings of the better type. Forty-five-foot building lines. Thirty-five-foot veranda lines. Not more than one house on one lot. No lot sold for business purposes. Does Greenhill Terrace Have—Concrete Walks? Yes. Electricity? Yes. Graded Streets? Yes. City Water? Yes. Sewers? Yes. Gas? Yes. High Elevation? Yes. Good Neighbors? Yes. Fine Homes? Yes. Moderate Prices? Yes. Easy Terms? Yes. Trolley Convenient? Yes. Owing to the extra large size of these choice lots the number offered for sale is not large. We advise you to inspect this property at your earliest convenience. Buy now for the future. There is a limited number of these beautiful home sites offered for sale now. When they are gone higher prices will have to be paid. You can build or alter any kind of a house but—the house lot is fixed forever. Use care in selecting one. Greenhill Terrace is located on the east side of Pitkin Street between East Center and Porter Streets. Drive or walk up Elwood Street or Robert Road. For further particulars see ROBERT J. SMITH Office, 1009 Main Street OWNER Residence, 27 Elwood Street

Wilson's Cleaning Station Satisfaction Guaranteed Autos Washed, Cleaned and Polished Simonizing Expertly Done South Manchester, Conn. Telephone 742-5 77 Brainerd Place

